United States Department of the Interior ## BUREAU OF LAND MANAGEMENT California State Office 2800 Cottage Way, Suite W1834 Sacramento, California 95825 www.ca.blm.gov August 24, 2000 In Reply Refer To: 9210 **(P)** CA-943 Instruction Memorandum No. CA-2000-088 Expiration Date: 09/30/01 To: District Manager, CDD and All Field Managers Attention: District/Regional and Field Office FMO's From: State Director Subject: California Cooperative Fire Protection Agreement Update **DD:9/22/00** The California Cooperative Fire Protection Agreement (4 Party Agreement) is up for review this year. An interagency committee has been established to review and update the agreement. The BLM California Fire and Aviation Office has the lead for BLM in this review and has a member on the interagency committee. Please review the attached agreement and submit your comments to Doug Waggoner, Fire and Aviation Staff, by **September 22, 2000.** This date may be adjusted later due to the current, active fire situation. However, if you can make the 22^{nd} date, it would be appreciated. If you have any questions, please contact Doug Waggoner at (916) 978-4437. SignedAuthenticated ByKaren BarnetteLouise Tichy Acting State Director Records Management ### 1 Attachment: 1 - California Cooperative Fire Protection Agreement (47 pp) | | ORIGINAL | ORIGINAI | L | |----------|---|--|----------| | 1 | | | 7CA61373 | | 2 | | | | | 3
4 | | | | | 5 | | | | | 6 | | | | | 7 | | | | | 8 | | | | | 9 | COOPERATIVE F | TIRE PROTECTION AGREEMENT | | | 10 | | Between | | | 11 | | | | | 12 | | ATES DEPT. OF THE INTERIOR | | | 13 | | U OF LAND MANAGEMENT | | | 14 | CAL | JFORNIA AND NEVADA | | | 15 | I D HOLD OF | AMEG DEDT OF THE DITEDIOR | | | 16
17 | | ATES DEPT. OF THE INTERIOR | | | 18 | | ΓΙΟΝΑL PARK SERVICE
IFIC-WEST FIELD AREA | | | 19 | FAC | IFIC-WEST FIELD AREA | | | 20 | UNITED ST | ATES DEPT. OF AGRICULTURE | | | 21 | | FOREST SERVICE | | | 22 | REGIO | ONS FOUR, FIVE AND SIX | | | 23 | | and | | | 24 | | | | | 25 | ST | TATE OF CALIFORNIA | | | 26 | | ARTMENT OF FORESTRY | | | 27 | AN | ND FIRE PROTECTION | | | 28 | | | | | 29 | D. | A COOPE ANGE WITH | | | 30
31 | IN | ACCORDANCE WITH | | | 32 | Acts of Congress of April 24, 1950 (16 USC 57 | 72), May 27, 1955 (42 USC 1856 et seq.), December 12, | 1975 (16 | | 33 | USC 565 a-1), September 20, 1922 (16 USC 59 | 94), June 28, 1934 (43 USC 315a), June 30, 1949 (41 US | SC 252), | | 34 | October 21, 1976 (43 USC 1701), the Stafford | Act, Public Law 93-288, as amended (42 USC 5121 et se | eq.) and | | 35 | California Public Resources Code, Section 414 | 1. | | ORIGINAL CONTENTS 37 38 39 | ORIGINAL | ORIGINA | |----------|---------| | | | THIS AGREEMENT concerns "Wildland Fire Protection" and is made and entered into as of January 1, 1997, by and between the State of California, through its Director of the Department of Forestry and Fire Protection, hereinafter called the State, and the U.S. Department of Agriculture - Forest Service, through its Regional Foresters for Regions Four, Five and Six (Intermountain, Pacific Southwest and Pacific Northwest Regions), herein after called the Forest Service, the U.S. Department of the Interior - National Park Service through its Field Director for the Pacific-West Field Area, hereinafter called the Park Service, and the U.S. Department of the Interior - Bureau of Land Management, through its State Directors for California and Nevada, hereinafter called the Bureau. Forest Service, Park Service and Bureau may hereinafter be jointly referred to as Federal Agencies. 1. 2. 3. 4. 5. 74 the office75 fire protect **RECITALS** "State Responsibility Areas" (SRAs), sometimes called State and Private lands, upon which the State is responsible for wildland fire protection under California Public Resources Code Sections 4125 to 4127, National Forest Lands for which the Forest Service is responsible, National Park Lands for which the Park Service is responsible, and Public Lands for which the Bureau is responsible, are intermingled or adjacent in some areas, and "wildland" fires on these intermingled or adjacent lands present a threat to the lands of the other. For the purposes of this agreement, lands administered by the Federal Agencies shall be known as "Federal lands." - The State and Federal agencies acknowledge that differences exist between agency missions, but that each will represent the other agency's interests and must possess the recognition, knowledge and understanding of each other's mission objectives, authorities and policies. To the extent that "incident" objectives allow, each agency agrees to honor and aggressively pursue remedies to emergency fire situations that are consistent with what the other agency would have done had it been present. - To provide a level of wildland fire protection for the intermingled lands "equivalent" to similar lands protected directly by the State or the Federal Agencies, the said intermingled and adjacent lands have, in a process discreet from this agreement, been divided into practical "Direct Protection Areas" (DPAs) delineated by boundaries regardless of statutory responsibility, and this protection is assumed by administrative units of either the Federal Agencies or the State. The Federal Agencies and the State have agreed upon and have caused to be delineated upon maps filed in the offices of each agency the DPAs in which each assumes the responsibility of maintaining a wildland fire protection system. Said maps show the established DPAs and are kept current on an annual basis in | | OKI | GINAL URIGINAL | |-----|-------|---| | 76 | | accordance with Exhibit E, Changes to Direct protection Area (DPA). Teale Data Center will be the | | 77 | | repository for the master set of maps. | | 78 | | | | 79 | 6. | The State and the Federal Agencies need to assist each other on "suppression" of wildland fires adjacent | | 80 | | to DPA boundaries and make provisions for use of each other's fire protection resources. | | 81 | | | | 82 | 7. | The State and the Federal Agencies have established fire plans applicable to their respective DPAs. Such | | 83 | | plans describe the personnel, equipment and administrative support necessary to provide acceptable levels | | 84 | | of wildland fire protection capabilities to meet agency objectives. | | 85 | | | | 86 | 8. | The State and the Federal Agencies desire to cooperate to the maximum extent possible to achieve | | 87 | | objectives of common interest and concern. The concept of a functionally integrated fire protection | | 88 | | system, involving Federal, State and Local government resources, is the most effective method of | | 89 | | delivering fire protection where life, property and natural resource values are at risk. | | 90 | | | | 91 | 9. | Words and phrases used herein may have different meanings or interpretations for different readers. In | | 92 | | order to reach a common understanding, words and phrases are included in a Glossary attached hereto as | | 93 | | EXHIBIT A. The first time a word or phrase contained in the Glossary is used in the agreement or an | | 94 | | exhibit, it will appear in quotation marks. | | 95 | | | | 96 | | NOW, THEREFORE, in consideration of the mutual promises and conditions herein made, it is agreed as | | 97 | | follows: | | 98 | | | | 99 | | | | 100 | | | | 101 | | TERMS AND CONDITIONS | | 102 | | | | 103 | | | | 104 | INTER | RAGENCY COOPERATION | | 105 | | | | 106 | 10. | California Wildfire Coordinating Group | | 107 | | | | 108 | | This agreement is evidence of the level of cooperation and integration between major wildland fire | | 109 | | protection agencies in California. However, changes will continue to occur over the duration of this | | 110 | | agreement, as well as many daily issues that cannot be addressed in such a document. To ensure a | | L11 | ORI | CINAL ORIGINAL coordinated approach to resolution of such changes and issues, the parties to this agreement will | |------------|------|--| | L12 | | participate in the California Wildfire Coordinating Group. To facilitate representation of the Forest | | L13 | | Service at meetings of this group, as well as for other on-going routine issues, the Regional Forester for | | L14 | | Region Five (Pacific Southwest), or his/her designee, in coordination with Region Four and Region Six, | | L15 | | will represent all Forest Service Regions covered by this agreement. | | L15
L16 | | will represent all Potest Service Regions covered by this agreement. | | L17 | 11. | Interagency Technical Committees | | L17 | 11. | iniciagency Technical Committees | | L19 | | The State and Federal Agencies may charter interagency technical committees to study areas of concern, | | L20 | | including but not limited to communications, training, field operations, information systems, dispatching, | | L21 | | "fire prevention", aviation and fiscal issues. | | L22 | | The prevention, available insensitions. | | L23 | DIRE | CT PROTECTION AREAS (DPAs | | L24 | | | | L25 | 12. | DPA Boundaries | | L26 | | | | L27 | | DPA boundaries will delineate the dividing line between land which will be provided wildland fire | | L28 | | protection by the State and land which will be provided wildland fire protection by the Federal Agencies. | | L29 | | DPA boundaries will be established by mutual consent. | | L30 | | | | L31 | | Existing protection organization and facilities, response time, land ownership patterns, values to be | | L32 | | protected and pertinent statutes and regulations will be considered when determining the location of the | | L33 | | DPA boundaries. DPA boundaries will be
recorded on "official maps" of the involved agencies. | | L34 | | | | L35 | | The DPA boundaries will be reevaluated during preparation of each Operating Plan and during each | | L36 | | "field review." When the need to change a DPA boundary is identified, the State Ranger Unit Chief and | | L37 | | the Bureau "Line Officer", Park Superintendent, or Forest Supervisor will recommend such a change for | | L38 | | review and approval by the Director and appropriate State Director, Field Director, or Regional Forester. | | L39 | | Exhibit E delineates the process for documenting, approving and recording changes to DPA. Whenever | | L40 | | such a change is contemplated, the remaining parties to this agreement that are not directly affected by the | | L41 | | change shall be notified to review potential indirect effects. Independent reviews of DPA boundaries may | | L42 | | be initiated by the Director, Regional Forester, Field Director or State Director. | | L43 | | | | L44 | | Accurate records of acreage involved in this agreement will be maintained by the responsible parties | hereto. | ORIGINAL | ORIGINAI | |----------|----------| | | | | 1 | 4 | 6 | |---|---|---| | 1 | 4 | 7 | #### 13. Operating Plans The State and Federal Agencies shall jointly develop and annually review "Operating Plans" which will document the location of the DPA boundary of each agency, and detail the subjects identified in the Operating Plan Outline attached hereto as EXHIBIT B. Operating Plans will be consistent with Federal Agency and State policy and the terms of this agreement and may be more detailed than the Outline. An Operating Plan will be mutually prepared and approved by each Bureau Field Office, National Park, or National Forest and the appropriate State Ranger Unit. The Operating Plan will be a local working document that is developed between the various Bureau Field Office(s), National Forest(s), National Park(s) and the appropriate State Ranger Unit(s), and shall be an attachment to the Cooperative Fire Protection Agreement. It shall be forwarded to the Director and the State Director, Field Director, or Regional Forester by May 15, following approval by the designated State representative and the Bureau Line Officer, Park Superintendent or Forest Supervisor. # 14. <u>Protection of State Responsibility Area (SRA</u> The State and the Federal Agencies shall jointly develop and review the Operating Plan for the protection of State Responsibility Area (SRA) located within Federal Agency DPAs. As identified in the Operating Plan, the Federal Agency, within the limitations of Federal authority and policy, will provide wildland fire protection at a level which is most nearly equivalent to the wildland fire protection that would be provided directly by the State on SRA of equal hazard, risk and value. Federal law regarding the obligating of Federal appropriations prohibits expenditures of wildland fire protection funds when there is no Federal interest in the lands. Fires occurring on any SRA in the DPA of the Federal Agencies will virtually always be a threat to Federal lands. It is in the Federal interest to protect these lands when a threat occurs, therefore any assistance requested of the State, other than "Mutual Aid", will be "Assistance by Hire." #### 15. Protection of Federal Lands The State and Federal Agencies shall jointly develop and review the Operating Plan for the protection of Federal lands located within State DPAs. As identified in the Operating Plan, the State will provide wildland fire protection at a level which is most nearly equivalent to the wildland fire protection that would be provided directly by the Federal Agencies on Federal lands of equal hazard, risk and value. State law regarding the obligating of State appropriations prohibits expenditures of these funds when there | | ORI | GINAL ORIGINAL | |-----|-------------|---| | 181 | | is no threat to SRA lands. Fires occurring on any Federal lands in the DPA of the State will virtually | | 182 | | always be a threat to SRA. When such is the case, any assistance requested of the Federal Agencies, other | | 183 | | than Mutual Aid, will be Assistance by Hire. The Federal Agencies retain all land management | | 184 | | responsibilities except for wildland fire protection on Federal lands within the area where the State has | | 185 | | Direct Protection Responsibility. This does not preclude the Federal Agencies from conducting fire | | 186 | | prevention activities on these lands. | | 187 | | | | 188 | 16. | Protection of Local Responsibility Area (LRA | | 189 | | | | 190 | | Lands that are not SRA or Federal lands are considered "Local Responsibility Area" (LRA). Although | | 191 | | LRAs are intermingled with and/or adjacent to SRA and Federal lands, the local government agencies | | 192 | | protecting LRA are not parties to this agreement. | | 193 | | | | 194 | | Situations can exist where LRA is threatened or burned by "wildfires" involving SRA and/or Federal | | 195 | | lands. When this occurs, the jurisdictional and financial responsibility for fire protection of the LRA rests | | 196 | | with the local government agency(ies). Consequently, the local government agency(ies) may become a | | 197 | | legitimate and appropriate party to an interagency "cost share agreement." Procedures for initiating | | 198 | | interagency cost share agreements involving LRA are detailed in paragraph 53, Local Government | | 199 | | Agency Involvement in Cost Sharing, the State's 3800 Handbook and in the National Wildfire | | 200 | | Coordinating Group (NWCG) Interagency Incident Business Management Handbook. | | 201 | | | | 202 | | The decision to seek reimbursement for costs associated with wildfires involving LRA is an agency policy | | 203 | | issue and will be addressed on a case-by-case basis. | | 204 | | | | 205 | 17. | Field Review | | 206 | | | | 207 | | Any participating agency or agencies may request a field review of an Operating Plan(s). | | 208 | | | | 209 | <u>FIRE</u> | PROTECTION RESPONSIBILITIES | | 210 | | | | 211 | 18. | Protecting Agency | | 212 | | | | 213 | | For the purpose of this agreement, the parties hereto shall be distinguished as follows: The agency | | 214 | | responsible for the suppression of a fire because of its location shall be called the "protecting agency". | 215 Agencies not possessing such responsibility for fire suppression shall be called the "supporting agencies." | 216 | | | |-----|-----|--| | 217 | 19. | Fire Protection Fiscal Responsibilities | | 218 | | | | 219 | | All costs incurred to meet the protection responsibility within each agency's DPA will be the | | 220 | | responsibility of that protecting agency. This fiscal responsibility includes special management | | 221 | | considerations as identified in the Operating Plan. | | 222 | | | | 223 | 20. | Changes in Fire Protection | | 224 | | | | 225 | | When changes in the fire protection organization (i.e., a permanent or long term relocation of personnel | | 226 | | and equipment) which will directly affect the protection level assigned to lands protected by one agency | | 227 | | for another are anticipated, the affected agencies will be notified. | | 228 | | | | 229 | | Any response to a projected reduction of resources having statewide or regional impact will be coordinated | | 230 | | by the Director, the State Director, the Field Director, and the Regional Forester to mitigate impacts | **ORIGINAL** **ORIGINAL** | 001 | ORI | IGINAL ORIGINAL | |-----|-----|--| | 231 | 21 | | | 232 | 21. | Attack Responsibilities and Fire Notification | | 233 | | | | 234 | | Unless otherwise provided in the Operating Plan, each agency shall take prompt action to suppress all | | 235 | | wildfires on, or threatening lands in its DPA. The Federal Agencies will notify State of fires burning or | | 236 | | or threatening SRA under Federal Agency direct protection in a timely manner. State will notify Federa | | 237 | | Agencies of fires burning on or threatening Federal lands under State direct protection in a timely | | 238 | | manner. | | 239 | | | | 240 | 22. | <u>Closest Forces</u> | | 241 | | | | 242 | | The State and the Federal Agencies agree to adopt the "Closest Forces Concept" for "initial attack." This | | 243 | | philosophy dictates that the closest "available" appropriate resources regardless of ownership shall be | | 244 | | utilized initially. The emphasis to get the closest appropriate resources to respond to "initial attack fires" | | 245 | | is in the best interest of all agencies. This concept should be used for planning without regard to direct | | 246 | | protection responsibility. This philosophy of closest forces will also be applied to ongoing incidents | | 247 | | whenever there is a critical and immediate need for the protection of life and property. | | 248 | | | | 249 | | Beyond initial attack, the closest forces concept is modified and the protecting agency will apply the | | 250 | | philosophy of the "Most Appropriate Resource" to aid in the suppression of a wildfire. | | 251 | | | | 252 | 23. | Appropriate Suppression Action Policies | | 253 | | | | 254 | | The State and Federal Agencies agree to adopt "appropriate suppression action" policies. Except where | | 255 | | modified by the terms of this agreement as negotiated and specified in the local Operating Plan or the | | 256 | | Escaped Fire Situation Analysis (EFSA), all fire suppression activity, including "repair of suppression | | 257 | | activity damage", will be consistent with protecting agency policy. | | 258 | | | | 259 | | The Special Management Considerations section of
each Operating Plan will establish procedures and | | 260 | | criteria for line officers of the agencies to communicate land management considerations to Incident | | 261 | | Commanders. | | 262 | | | | | | | 263 264 "special management areas" (e.g. wilderness areas, wild and scenic rivers, roadless areas, and Any restrictions to normal firefighting tactical techniques, such as use of heavy mechanized equipment in | | ORI | IGINAL ORIGINAL | |-----|-----|---| | 265 | | archeological sites) will be delineated on "protection unit" maps or otherwise identified in Operating | | 266 | | Plans. | | 267 | | | | 268 | | Procedures for the protection of special management areas will be acknowledged and included in | | 269 | | Operating Plans. As appropriate, the State and Federal Agencies will provide an "Agency | | 270 | | Representative" to advise the Incident Commander of any special conditions which may influence | | 271 | | suppression action. The Incident Commander will include these special conditions in the incident | | 272 | | planning process. | | 273 | | | | 274 | 24. | Escaped Fire Situation Analysis (EFSA | | 275 | | | | 276 | | Federal Agency policy requires that an EFSA be completed for all fires on or threatening Federal lands | | 277 | | which escape initial suppression action. The procedure requires a Federal Agency Line Officer, Agency | | 278 | | Representative, or "Agency Administrator" to participate in developing incident objectives for the | | 279 | | suppression action. When fires occur on State-protected Federal lands, the responsible line officer will | | 280 | | actively involve the State in this process. Operating Plans will contain procedures for completion and line | | 281 | | officer approval of the EFSA. Final responsibility for strategy and tactical implementation within the | | 282 | | selected alternatives in the EFSA shall rest with the Incident Commander. | | 283 | | | | 284 | | Similarly, for fires occurring on Federally-protected SRA, the State Line Officer, Agency Representative, | | 285 | | or Agency Administrator shall participate in the EFSA process. | | 286 | | | | 287 | 25. | Suppression of Fires on DPA of Another Agency | | 288 | | | | 289 | | Any participating agency may, upon its own initiative and with appropriate notification and coordination, | | 290 | | attack wildland fires on lands which are under the direct protection of another agency. None of the partie | | 291 | | to this agreement shall perform any fire suppression action which is contrary to limitations found in the | | 292 | | appropriate Operating Plan. The protecting agency will assume command of all fire suppression action | | 293 | | when a qualified Incident Commander of that agency arrives at the fire. | | 294 | | | | 295 | 26. | Boundary Fires-Between State and Federal Agencies | | 296 | | | | 297 | | A fire burning on, or directly adjacent to, the DPA Boundary will be the initial attack responsibility of the | | 298 | | protecting agencies on either side of the boundary. Each agency will bear the cost of its initial attack | 299 ORIGINAL 8 ORIGINAL forces on a "boundary fire". Unless it is determined that the fire is confined to the DPA of either the State | ORIGINAL | ORIGINAL | |----------|----------| | | | or the Federal Agencies, a "unified command" organization will be implemented. For unified command, the Incident Commanders of the involved agencies shall mutually agree upon fire suppression objectives, strategies and commitment of agency suppression resources. > If it is determined that the fire is confined to the DPA of either the State, the Bureau, the Park Service, or the Forest Service, the protecting agency will designate an Incident Commander. If necessary, the protecting agency may request the supporting agency to assume command of the fire. ### 27. <u>Boundary Fires - Contract Counties</u> State law provides that a county may, with the concurrence of the State, elect to assume responsibility for the fire protection of SRA and that the State may enter into a contract with said county for necessary protection. The State has entered into such a contract with the counties of Marin, Kern, Santa Barbara, Ventura, Los Angeles, and Orange which are hereinafter referred to as contract counties. These contracts are for the protection of SRA only, as State law does not provide for the State to contract with these counties for the protection of Federal lands. The protection of any Federal lands, LRA and improvements rests with the appropriate Federal Agency(ies) and/or local agency fire department(s) respectively. A contract county is responsible for the command of all firefighting forces on fires in SRA within the county DPA. The contract county will make an aggressive initial attack on all fires and make a reasonable and substantial commitment of county or local mutual aid forces before requesting State assistance. If it is determined that State paid suppression assistance is required, the State will assign an Agency Representative or Agency Administrator. The Agency Representative or Agency Administrator will determine and authorize the State's fiscal responsibility. In the absence of an Agency Representative or Agency Administrator, the appropriate State Region Command Center (RCC) will determine and authorize the State's fiscal responsibility. The responsibility and authority for any expenditure of State emergency funds must rest with a State forest officer, typically the assigned Agency Representative or Agency Administrator. The state may pay for certain contract county resources used on SRA fires within the county provided their use is approved by the State. Such payments are in addition to the regular contract amount. Conversely, there are certain contract county resources that the State will not pay for when used on an SRA fire within the county. Because of the potential for State financial involvement on SRA fires in the contract counties, significant boundary fires involving the Federal Agencies will become cost share fires between the State, the Federal Agencies and possibly the contract county. | 335 | | | |-----|-----|---| | 336 | 28. | Protection Priorities | | 337 | | | | 338 | | The State and Federal Agencies agree that they mutually share technical responsibilities for all values at | | 339 | | risk from wildfire within their respective DPAs. Further, each agency agrees that incident objectives will | | 340 | | provide for firefighter safety first and recognize the following priorities: | | 341 | | | | 342 | | 1. Threat to human life. | | 343 | | | | 344 | | 2. Threat to property (e.g., structures or improvements) and natural/cultural resources. | | 345 | | | | 346 | | To the extent that incident objectives allow, the State and Federal Agencies agree to honor and | | 347 | | aggressively pursue remedies to emergency fire situations that are consistent with what the other agencies | | 348 | | would have done had they been present. Specifically, the State and Federal Agencies acknowledge the | | 349 | | necessity of demonstrating aggressive diligence in protecting structures and improvements from wildfire | | 350 | | and protecting wildland and watershed from structure and improvement fires. | | 351 | | | | 352 | 29. | Non-Wildfire and Other Emergency Responses | | 353 | | | | 354 | | This agreement is limited to wildland fire protection. However, the State and Federal Agencies may assis | | 355 | | one another on a reimbursable basis in any non-wildfire emergency response as long as the requested | | 356 | | resources are available and all other provisions of the agreement are met. | | 357 | | | | 358 | 30. | General Fire Prevention Policies | | 359 | | | | 360 | | All fire prevention actions, including "Fire Safe Planning", conducted by the protecting agency in its DPA | | 361 | | on lands of the other agencies will be consistent with the protecting agency's general fire prevention | | 362 | | activities and the terms of this agreement. Fire prevention program planning will be coordinated between | | 363 | | agencies to determine appropriate levels of service as identified in the Operating Plan. | | 364 | | | | 365 | | The State and the Federal Agencies, through interagency efforts, where possible, shall develop goals, | | 366 | | objectives and expectations for interagency fire prevention activities. Specific fire prevention activities | | 367 | | will be developed by local interagency fire prevention committees and identified in the Operating Plan | | 368 | | consistent with Exhibit F, Fire Prevention, of this agreement. | **ORIGINAL** BLM/NPS/FS/CDF (9/30/96) 369 **ORIGINAL** ORIGINAL 10 ORIGINAL | | ORI | GINAL ORIGINAL | |-----|-------|--| | 370 | 31. | Prescribed Fire Management | | 371 | | | | 372 | | Specifics for the cooperative use of "prescribed fire" are covered in the Interagency Agreement for | | 373 | | Cooperative Use of Prescribed Fire. | | 374 | | | | 375 | | In the event a wildfire results from prescribed burning operations of CDF or a Federal Agency, as | | 376 | | distinguished from joint prescribed burning operations, sole responsibility and accountability for the costs | | 377 | | of suppression rest with that agency. | | 378 | | | | 379 | | | | 380 | JOINT | USE OF RESOURCES | | 381 | | | | 382 | 32. | Two Categories of Suppression Resources | | 383 | | | | 384 | | Joint use of fire suppression resources is divided into two categories, herein called Mutual Aid and | | 385 | | Assistance by Hire. | | 386 | | | | 387 | 33. | Mutual Aid | | 388 | | | | 389 | | For the purposes of this section, Mutual Aid is that automatic initial attack
response by suppression | | 390 | | resources (excluding aircraft) as specified in the Operating Plan for specific pre-planned initial attack | | 391 | | response areas and provided at no cost to the protecting agency. Mutual Aid will be limited to 24 hours | | 392 | | from the time of initial report. Mutual Aid resources should be released as soon as possible. In no case | | 393 | | shall they be held beyond the 24-hour mutual aid period without consent of the supporting agency. All | | 394 | | assistance beyond these Mutual Aid periods will be Assistance by Hire, and will be billed retroactively for | | 395 | | the full period from the time of initial dispatch. | | 396 | | | | 397 | | Aircraft (fixed and rotary-winged, including pilot(s)) shall always be Assistance by Hire. | | 398 | | | | 399 | | Nothing herein shall preclude other mutually agreed upon exchanges of resources documented in | | 400 | | Operating Plans and cost share agreements. | | 401 | | | | 402 | 34. | Assistance by Hire | 403 ORIGINAL 11 ORIGINAL | | ORI | GINAL ORIGINAL | |-----------------|-----|--| | 104 | | Assistance by Hire is the provision of fire suppression resources, by one agency to another, on a full | | 105 | | reimbursement basis. All requests to hire fire protection assistance must be clear and precise and shall be | | 106 | | processed and recorded through the dispatching systems of the participating agencies. Requests not | | 107 | | processed in this manner will not be reimbursable. Personnel, equipment, supplies or services provided by | | 108 | | a supporting agency and essential to filling the resource order, which are necessary and reasonable, shall | | 109 | | be considered as reimbursable as Assistance by Hire. | | 110 | | | | 111 | | Except for Mutual Aid, all requests for fire suppression assistance in an agency's DPA shall be Assistance | | 112 | | by Hire. Any other resources provided by a supporting agency and not specifically ordered by the | | 113 | | protecting agency, shall be considered a voluntary contribution. | | 114 | | | | 1 15 | 35. | Initial Attack | | 116 | | | | 117 | | The State and Federal Agencies agree to aggressively pursue initial attack plans that utilize closest fire | | 118 | | suppression resources. Each protection unit will identify pre-planned initial attack response areas within | | 119 | | its' DPA. | | 120 | | | | 121 | 36. | Move-up and Cover | | 122 | | | | 123 | | "Move-up and Cover" is the relocation of the fire suppression resources from their established location to | | 124 | | a temporary location. For this agreement, Mutual Aid Move-up and Cover is limited to moving | | 125 | | supporting agency engine companies into protecting agency facilities which have been temporarily | | 126 | | vacated because of emergency activity. The protecting agency may provide vehicle fuel, minor | | 127 | | maintenance, and lodging at no cost to the supporting agency. Mutual Aid Move-up and Cover will be at | | 128 | | no cost to the protecting agency for the initial 24-hour period following request for this type of service. | | 129 | | Move-up and Cover beyond the initial 24-hour period is Assistance by Hire, and will be billed | | 130 | | retroactively for the full period. When suppression resources already on Move-up and Cover status are | | 131 | | dispatched by the protecting agency to a fire, Assistance by Hire will apply, unless the fire is located in an | | 132 | | area of predetermined aid as agreed in the Operating Plan. | | 133 | | | | 134 | 37. | Dispatching Services | | 135 | | | | 136 | | Routine dispatching services by the supporting agency will be at no cost to the protecting agency. If | | 137 | | additional dispatching services are requested through a resource order, those services will be Assistance by | Hire. | 420 | OR | IGINAL ORIGINAL | |-----|-----|---| | 439 | | | | 440 | 38. | Organized Emergency Crews | | 441 | | | | 442 | | Organized Emergency Crews (e.g., On Call Crews), usually consisting of 20 persons that are organized, | | 443 | | trained, and supervised by the Federal Agencies, are available for State use. Organized Emergency Crew | | 444 | | currently under Federal Agency hire can be sent to State fires without changing payroll systems. Salary | | 445 | | and transportation costs will be reimbursed as Assistance by Hire. Federal Agency Crew Technical | | 446 | | Specialists accompanying an Organized Emergency Crew will be reimbursed as Assistance by Hire. | | 447 | | | | 448 | 39. | Motorized Ground Equipment | | 449 | | | | 450 | | Use rates for all State and Federal Agency-owned motorized ground equipment (including operators) | | 451 | | provided as Assistance by Hire shall be paid at the rate established by each agency for its equipment. | | 452 | | Rates for motorized equipment will include motor fuels and lubricant costs. Charges for motor fuels and | | 453 | | lubricant costs supplied by the protecting agency will be billed separately. | | 454 | | | | 455 | | The State and Federal Agencies agree to jointly use Emergency Equipment Rental Agreements (EERAs) | | 456 | | and Interagency EERA rates for privately owned equipment hired for fires. Instruction for administering | | 457 | | these agreements has been provided in the California Interagency Emergency Equipment Rental Rate | | 458 | | Packages submitted to each agency's operational and administrative units. | | 459 | | | | 460 | 40. | <u>Aircraft</u> | | 461 | 10. | - Intrins | | 462 | | Interagency use of, and billing for, aircraft will be in accordance with procedures mutually established by | | 463 | | | | | | the State Director, the Field Director, the Regional Forester and the Director. Interagency aircraft use | | 464 | | guidelines are attached hereto as Exhibit C. Aircraft contracts require their contractors to bill the | the State Director, the Field Director, the Regional Forester and the Director. Interagency aircraft use guidelines are attached hereto as Exhibit C. Aircraft contracts require their contractors to bill the "contracting agency" for all payments due. State and Federal Agencies' contract aircraft used by other parties herein under the Assistance by Hire terms of this agreement will be paid by the contracting agency. The contracting agency will, in turn, bill the using agency for all Assistance by Hire aircraft use. The "administrative charge", used for all Assistance by Hire billings, will be added to all charges for use of contract aircraft. The protecting agency will be responsible for the payment of the hourly flight rate for all aircraft (see Section 33, Mutual Aid). Any applicable aircraft landing fees and appropriate retardant costs will be billed separately. Daily extended availability charges are not billable/reimbursable. Payment will be BLM/NPS/FS/CDF (9/30/96) ORIGINAL 13 ORIGINAL | | ORI | GINAL ORIGINAL | |-----|-----|--| | 474 | | accomplished either through direct billing or the use of approved offsetting procedures established by a | | 475 | | joint project or local agreement (see Section 63, Mutual Interest Projects, below). Rates for contract | | 476 | | aircraft will be in accordance with the applicable aircraft contract. | | 477 | | | | 478 | | Flight rates for agency owned aircraft will be at the rate established by the owning agency. The protecting | | 479 | | agency will be responsible for payment of overnight per diem expenses when aircraft are held overnight | | 480 | | away from their home base. The protecting agency will also be responsible for aircraft availability | | 481 | | charges for days and hours in excess of the planned contract guarantees. Any other Park Service Field | | 482 | | Area Office, Bureau State Office or Forest Service Region not a party to this agreement will bill through | | 483 | | the Park Service Pacific-West Field Area Office, Bureau California State Office or Forest Service | | 484 | | Geographical Area Coordination Center (GACC) to recover cost of aircraft used by the State. | | 485 | | | | 486 | 41. | <u>Personnel</u> | | 487 | | | | 488 | | With the exception of personnel included in Mutual Aid, each agency shall submit a bill which shall | | 489 | | include salary, overtime, employee benefit cost, travel, and subsistence (including lodging) related | | 490 | | directly to the fire, for all personnel ordered by the protecting agency. | | 491 | | | | 492 | 42. | <u>Duration of Assignments</u> | | 493 | | | | 494 | | Consideration must be given to the health and safety of personnel when assigned to fires of long duration. | | 495 | | It is agreed that twenty-one days or shorter periods dictated by agency policy will be considered the | | 496 | | maximum time that supporting agency personnel shall be assigned to a protecting agency. It is the | | 497 | | responsibility of the protecting agency to request relief personnel in advance of the end of this time period. | | 498 | | The protecting agency is further responsible for the transportation costs of moving personnel to the fire | | 499 | | and returning those relieved personnel back to their home stations. Extensions beyond the maximum | | 500 | | period may be requested. In all cases, the State and Federal Agencies agree that their Incident | | 501 | | Commanders will release suppression resources to their primary mission responsibilities as soon as | | 502 | | priorities allow. | | 503 | | | | 504 | 43. | Obtaining and Replacing Fire Supplies | | 505 | | | | 506 | | Either the State or Federal Agencies may elect to procure fire equipment and supplies from each other for | | 507 | | fire suppression or fire replacement. Orders for fire
suppression equipment, including fire hose, tools, | 508 sleeping bags, headlamps, rations and other equipment will be processed through established channels. | | ORI | GINAL ORIGINAL | |-----|-----|--| | 509 | | The State agrees to comply with established National Fire Cache procedures as outlined in the California | | 510 | | Mobilization Guide and National Fire Cache Operating Plan. | | 511 | | | | 512 | | Replacement of agency-owned expendable tools and supplies lost, damaged or expended by the supporting | | 513 | | agency may be reimbursed except as provided in Section 61, Waiver of Claims. | | 514 | | | | 515 | 44. | Facilities, Equipment and Support | | 516 | | | | 517 | | It is mutually agreed that when beneficial for the protection of Federal lands and/or SRA, and in | | 518 | | conformance with existing laws and regulations, the State and the Federal Agencies may procure, loan, | | 519 | | lease, share or exchange facilities, equipment and support services. This may include, but is not limited | | 520 | | to, such things as dispatch centers, fire stations, air attack bases, lookouts, warehouses, vehicles, fire | | 521 | | equipment, remote automatic weather stations, lightning "detection" equipment and communications | | 522 | | equipment. Operating Plans may outline conditions for specific situations. Whenever it has been agreed | | 523 | | between a Federal Agency and the State that mutual benefit exists, any fees for such use, as might be | | 524 | | found in Special Use permits or other similar documents, may be waived. Any operational costs required | | 525 | | for such proposed use may be shared and reimbursable by the using agency. Any shared cost or | | 526 | | reimbursements will be governed in accordance with existing policy of each agency | | 528 | | | |-----|-----|---| | 529 | 45. | Interagency Use of Communications/Information Systems | | 530 | | | | 531 | | The Federal Agencies and the State may mutually agree to share components of their communications and | | 532 | | information management systems such as: radio frequencies, computer networks, automated dispatching | | 533 | | and resource ordering systems, data transmission lines and communications sites. Further, the agencies | | 534 | | agree to work cooperatively in the further development, deployment and utilization of such systems and | | 535 | | facilities. Such agreements will be approved by the Director and the Regional Forester, Field Director or | | 536 | | State Director. Operating Plans detail any restrictions or special requirements of this sharing. | | 537 | | | | 538 | 46. | Federal Agencies Weather Data Processing System | | 539 | | | | 540 | | The State and Federal Agencies agree to collaborate in providing fire weather services. The State will be | | 541 | | permitted use of the Federal Agencies' weather data processing system. Use of the system will be from | | 542 | | computer terminals in Sacramento and various locations owned by the State. When the State uses the | | 543 | | system, the identifying account numbers assigned by the Federal Agencies to the State will be used. | | 544 | | | | 545 | 47. | Remote Automatic Weather Stations (RAWS | | 546 | | | | 547 | | The State and the Federal Agencies will cooperate in the gathering, processing and use of fire weather | | 548 | | data, including the purchase of compatible sensing systems and joint use of computer software. The State | | 549 | | and the Federal Agencies will jointly evaluate any new California locations where installation of RAWS is | | 550 | | contemplated to prevent site overlap. | | 551 | | | | 552 | 48. | Cooperative Training | | 553 | | | | 554 | | The State and the Federal Agencies will cooperate in the development of interagency courses and the | | 555 | | conduct of national Fire Fighter Joint Apprenticeship and Training Programs and other multi-agency | | 556 | | training sessions. All agencies will cooperate to make maximum use of existing personnel, equipment | | 557 | | and facilities for training purposes. Any payment will be made in accordance with existing policy and | | 558 | | regulations. | **ORIGINAL** BLM/NPS/FS/CDF (9/30/96) Post-Incident Action Analysis 559560 561 49. **ORIGINAL** ORIGINAL 16 ORIGINAL | 562 | ORI | GINAL To benefit from lessons learned on fire incidents falling under the terms of this agreement, the State and | |-----|------|---| | 563 | | Federal Agencies may from time to time conduct a post-incident action analysis. In all cases, these | | 564 | | critiques or reviews will be conducted jointly by the State and the affected Federal Agency(ies) and will | | 565 | | follow discussions between the Incident Commander and the appropriate Line Officer. | | 566 | | follow discussions between the incluent Commander and the appropriate Line Officer. | | 567 | CENE | RAL PROVISIONS | | 568 | GENE | INAL I ROVISIONS | | 569 | 50. | Appropriate Fund Limitation | | 570 | 50. | Appropriate Fund Emittation | | 571 | | Nothing herein shall be interpreted as obligating the Federal Agencies or the State to expend funds or as | | 572 | | involving the United States or the State of California in any contract or other obligation for the future | | 573 | | payment of money in excess of appropriations authorized by law and administratively allocated for the | | 574 | | work contemplated in this agreement. | | 575 | | | | 576 | 51. | Accounting for Assistance by Hire Costs | | 577 | | | | 578 | | The State and the Federal Agencies will document all expenditures incurred for providing Assistance by | | 579 | | Hire services under the terms of this agreement. Expenditures include both direct costs and indirect or | | 580 | | administrative costs. The administrative charge, used for all Assistance by Hire billings, will be applied | | 581 | | to all direct costs. The State and the Federal Agencies shall use a comparable method to determine the | | 582 | | rate for such administrative charges. All costs will be calculated using established agency procedures. | | 583 | | | | 584 | 52. | Cost Sharing | | 85 | | | | 586 | | A cost share agreement will be prepared when there is: (1) a multi-jurisdictional incident or, (2) an | | 587 | | incident which threatens or burns across DPAs of the State and Federal Agencies and the Mutual Aid | | 88 | | period has been exceeded. The State and the Federal Agencies have agreed upon methods for determining | | 589 | | cost share procedures. These methods are described in the State's 3800 Handbook and in the NWCG | | 590 | | Interagency Incident Business Management Handbook. | | 591 | | | | 592 | 53. | Procurement Authority | | 593 | | | | 594 | | Procurement costs incurred by one agency in support of another agency, which are reasonable and | | 595 | | prudent, may be charged back to the protecting agency. Whenever a State or Federal Agency is managing | 596 ORIGINAL 17 ORIGINAL an incident (including an incident within another agency's DPA), those agencies must comply with the | 597 | OR | IGINA | AL original ORIGINAL irement regulations of their respective agencies. In such situations, the protecting agency should | |------------|------------|--------|---| | 597
598 | | - | de appropriate staff to represent that agency's fiscal concerns and procurement and contracting | | 599 | | • | | | 600 | | requi | rements. | | | <i>5</i> 1 | Land | Consequent Access Involvement in Cont Sharing | | 601 | 54. | Local | l Government Agency Involvement in Cost Sharing | | 602
603 | | The C | State and Federal Agencies recognize that cost share agreements may contain cost shares assigned to | | 604 | | | | | | | | government agencies that are charged with the protection of LRA. When developing cost share | | 605 | | _ | ements, LRA shares will be identified even though those shares may be absorbed by the State or | | 606 | | | ral Agencies. In the event a responsible local government agency is unable or unwilling to become a | | 607 | | | to a cost share agreement, the LRA cost shares will be assigned to the State and/or Federal Agencies | | 608 | | using | the following logic: | | 609 | | | | | 610 | | 1. | If the LRA that was burned, or threatened, is entirely related to one agency's DPA, then that | | 611 | | | agency will assume the responsibility for negotiations for recovery of LRA costs. | | 612 | | | | | 613 | | 2. | If the LRA that was burned, or threatened, is related to the DPA of the State and one or more of | | 614 | | | the Federal Agencies, then the LRA cost share will be apportioned between the respective | | 615 | | | agencies based on an agreement between the Incident Commanders, and the negotiations for | | 616 | | | recovery of LRA costs will be assumed by the involved agencies. | | 617 | | | | | 618 | | 3. | The decision to seek reimbursement for costs associated with protection of LRA is a policy issue | | 619 | | | for each of the parties to this agreement that will be addressed on an individual case basis. The | | 620 | | | agency with the greatest percentage share will typically lead the reimbursement effort. | | 621 | | | | | 622 | 55. | Cost | Apportionment | | 623 | | | | | 624 | | For in | ncidents which involve multi-operational periods and/or high cost incidents, as determined by | | 625 | | Incide | ent Commanders, for which cost sharing is appropriate, Incident Commanders and Agency Line | | 626 | | Office | ers will use "cost apportionment" methods in developing incident cost share agreements. Cost | | 627 | | appoi | rtionment methods are
described in the State's 3800 Handbook and in the NWCG Interagency | | 628 | | Incide | ent Business Management Handbook. State and Federal Agency Cost Apportionment Technical | | 629 | | Speci | ialists (CATS) will be trained and available to assist an incident command in developing the cost | 630 631 available through normal ordering and dispatching channels. share documentation and agreements for appropriate incidents. These technical specialists will be | | ORI | GINAL ORIGINAL | |-----|-----|---| | 632 | | | | 633 | | Cost apportionment settlement meetings must be held prior to the end of the 12 month period as described | | 634 | | in Section 56, Billing Procedures. | | 635 | | | | 636 | 56. | Billing Procedures | | 637 | | | | 638 | | On any incidents or other actions where costs are incurred pursuant to the terms of this agreement, the | | 639 | | billing agency shall submit the final bill for reimbursement, in duplicate, as soon as possible, but no later | | 640 | | than 12 months after the incident is controlled. This bill, identified by incident name and appropriate | | 641 | | order number, will be adequately documented and may be listed using Assistance by Hire categories. | | 642 | | Adequate documentation has been agreed to by the State and Federal Agencies and is defined in the | | 643 | | Interagency Incident Billing Procedures. A separate bill will be submitted for each incident unless | | 644 | | otherwise negotiated. Affected agencies may agree to submit a partial bill, so identified, for major | | 645 | | incidents. | | 646 | | | | 647 | | All bills for services provided to the State will be mailed to the following address for payment: | | 648 | | | | 649 | | California Department of Forestry and Fire Protection | | 650 | | Accounting Office, Room 1555 | | 651 | | 1416 Ninth Street | | 652 | | P. O. Box 944246 | | 653 | | Sacramento, CA 94244-2460 | | 654 | | | | 655 | | All bills for services provided to the Forest Service Region Five will be mailed to the responsible province | office, as follows: | ORIGINAL | ORIGINAL | |--|-------------------------| | 657 | | | Northern Province (Shasta-Trinity, Klamath, Six Rivers, and Mendocino | National Forests): | | 659 | | | 660 USDA Forest Service | | | Klamath National Forest | | | ATTN: Fire Billings | | | 1312 Fairlane Road | | | 664 Yreka, CA 96097 | | | 665 | | | Sierra Cascade Province (Lassen, Plumas and Modoc National Forests): | | | 667 | | | USDA Forest Service | | | Plumas National Forest | | | ATTN: Fire Billings | | | 671 PO Box 11500 | | | 672 Quincy, CA 95971 | | | 673 | | | IBET Province (Inyo, Tahoe and Eldorado National Forests, Lake Tahoe | Basin Management Unit): | | 675 | | | 676 USDA Forest Service | | | Lake Tahoe Basin Management Unit | | | 678 ATTN: Fire Billings | | | 679 870 Emerald Bay Rd., Suite 1 | | | South Lake Tahoe, CA 96150 | | | 681 | | | Southern Sierra Province (Sierra, Sequoia and Stanislaus National Forest | ts): | | 683 | | | USDA Forest Service | | | Sierra National Forest | | | 686 ATTN: Fire Billings | | | 687 1600 Tollhouse Road | | | 688 Clovis, CA 93611-0532 | | | Southern Province (Angeles, Cleveland, Los Padres, and San Bernardino National Forests): USDA Forest Service Angeles National Forest | | |--|----| | 692 693 USDA Forest Service 694 Angeles National Forest | | | USDA Forest ServiceAngeles National Forest | | | Angeles National Forest | | | | | | COE ADDIT D' D'III | | | 695 ATTN: Fire Billings | | | 696 701 North Santa Anita Ave. | | | 697 Arcadia, CA 91006 | | | 698 | | | Bills for services provided to Forest Service Regions Four and Six and to other Forest Service units not | | | party to this agreement will be mailed to the following address for forwarding to the appropriate unit a | ıd | | shall reference the unit and location of the incident: | | | 702 | | | Forest Service, USDA | | | Pacific Southwest Region | | | Fiscal and Public Safety | | | 706 630 Sansome Street | | | 707 San Francisco, CA 94111 | | | 708 | | | All bills for services provided to the Park Service will be mailed to: | | | 710 | | | 711 National Park Service | | | Pacific-West Field Area Office | | | 713 Office of Budget and Finance | | | 714 600 Harrison Street | | | 715 Suite 600 | | | 716 San Francisco, CA 94107-1372 | | | 717 | | | All bills for services provided to the Bureau will be mailed to: | | | 719 | | | 720 Bureau of Land Management | | | 721 Branch of Fire and Aviation Management | | | 722 2135 Butano | | | 723 Sacramento, CA 95825 | | | 724 | | | ORIGINAI | |----------| | | | All bills will have a due date 60 days after the date of issuance. If payment cannot be made before the 60 | |--| | days expire, then a 30-day extension may be requested in writing. Written notice that a bill is contested | | must be mailed to the address listed above within 90 days of issuance of the original bill, and must fully | | explain the area of dispute. Contested items will be resolved at the local unit level within 60 days of | | notification. If local unit resolution is not reached within this time period, the contested item(s) will be | | referred to appropriate representatives of the affected agencies for final resolution. All contested billing | | issues will be resolved not later than 120 days from time of notification. Refer to Interagency Incident | | Billing Procedures package for details. | | | Any uncontested portion of the bill may be paid pursuant to normal requirements with a notation that the contested portion is being withheld, or the entire bill may be paid with a credit provided when final resolution is made. For bills remaining unpaid at the close of the respective fiscal years, the billing agency must provide obligation amounts to the other. The Federal Agencies will submit obligational figures to the State by July 15 for the period of the time starting on July 1 of the previous calendar year through June 30 of the current calendar year. The State will submit obligational figures to the appropriate Federal Agency by September 15 for the period of time starting October 1 of the previous calendar year through September 30 of the current calendar year. Fiscal representatives from the signatory agencies will meet on annual basis to review all billings and open settlements that remain unpaid or contested for the previous calendar year. Agency fiscal representatives will provide a detailed list of all unpaid invoices, open settlements and specific identification of contested billing issues. Agency fiscal representatives will be responsible to finalize, investigate and resolve all outstanding accounts at this time. All agency billings or contested issues that remain unidentified after the annual resolution meeting will revert back as the sole fiscal responsibility of the billing agency. Payments for reimbursement made pursuant to the above billings will refer to the bill number and will be sent to the appropriate billing address. The State and Federal Agencies agree not to bill any actions authorized by this agreement where the total costs of services (not including any administrative charges) is less than thirty-five dollars (\$35). ### 57. Employment Policy | 750 | ORIO | GINAL ORIGINAL | |-----|------|--| | 759 | | It is agreed that employees of the parties to this agreement shall at all times be subject only to the laws, | | 760 | | regulations, and rules governing their employment, regardless of agency, and shall not be entitled to | | 761 | | compensation or other benefits of any kind other than specifically provided by the terms of their | | 762 | | employment. | | 763 | | | | 764 | 58. | Mutual Sharing of Information | | 765 | | | | 766 | | The State and the Federal Agencies will furnish to each other, or otherwise make available upon request, | | 767 | | such maps, documents, instructions, records, and reports, including, but not limited to, fire reports, | | 768 | | employment records, and law enforcement reports as either party considers necessary in connection with | | 769 | | the agreement, in accordance with applicable State and Federal rules and regulations. | | 770 | | | | 771 | 59. | Suppression and Damage Collection | | 772 | | | | 773 | | The State and Federal Agencies reserve the right to pursue independent and separate courses of litigation | | 774 | | and cost collection for suppression and damages on those fires that affect both State and Federal interests. | | 775 | | Any costs recovered as a result of independent litigation will not be subject to apportionment with other | | 776 | | affected agencies. Whenever collections that result from joint legal action have the effect of reducing the | | 777 | | net expenditures of the State or the Federal Agencies to accomplish services provided for in this | | 778 | | agreement, then such collections may be reported and shared proportionately, after deducting the cost of | | 779 | | collection, with the affected agencies. | | 780 | | | | 781 | 60. | Accident Investigations | | 782 | | | | 783 | | Whenever an accident occurs involving the equipment or personnel of a supporting agency, the protecting | | 784 | | agency shall take immediate steps to notify the supporting agency that an accident has occurred. As soon | | 785 | | as practical, the protecting agency shall conduct an
investigation of the accident. The investigation shall | | 786 | | be conducted by a team made up of appropriate representatives from all affected agencies. See Exhibit C, | | 787 | | Interagency Aircraft Utilization Guidelines, for aircraft accidents. | | | | | Investigation cost for personnel will be agency specific and will be borne by the sending agency. Other accident or incident investigation costs are the fiscal responsibility of the agency(ies) that has jurisdiction and/or investigative responsibility. 792 | | ORIO | GINAL ORIGINAL | |-----|------|--| | 793 | | The sharing of information between agencies on accident investigations and their findings and probable | | 794 | | causes is a valuable tool for safety and must be encouraged. | | 795 | | | | 796 | 61. | Waiver of Claims | | 797 | | | | 798 | | The State and the Federal Agencies hereby waive all claims between and against each other, arising in the | | 799 | | performance of this agreement, for compensation for loss or damage to each other's property, and personal | | 800 | | injury, including death, of employees, agents and contractors, except that this waiver shall not apply to | | 801 | | intentional torts or acts of violence against such persons or property. | | 802 | | | | 803 | 62. | Officials Not to Benefit | | 804 | | | | 805 | | No member of, or Delegate to Congress or Resident Commissioner shall be admitted to any share or part | | 806 | | of this agreement or to any benefit to arise therefrom, unless it is made with a corporation for its general | | 807 | | benefit. | | 808 | | | | 809 | 63. | Mutual Interest Projects | | 810 | | | | 811 | | The State and the Federal Agencies may jointly conduct appropriate mutual interest projects to maintain | | 812 | | or improve the fire protection capability of these agencies. Such projects will be properly documented and | | 813 | | will set forth the objective of each undertaking and the role each agency will play in accomplishing that | | 814 | | objective. Anticipated cost and the amount of each agency's share of the cost will be shown and itemized. | | 815 | | A local agreement should be executed whenever such a mutual undertaking is of a localized nature, | | 816 | | involves an exchange of funds, and/or involves a considerable exchange of services. | | 817 | | | | 818 | | Such local agreements shall not be in conflict with the terms of this agreement. Local agreements may be | | 819 | | executed by the Ranger Unit Chief, the Forest Supervisor, the Park Superintendent, or the Bureau Line | | 820 | | Officer. | | 821 | | | | 822 | 64. | Previous Agreement Canceled | | 823 | | | | 824 | | This agreement supersedes and cancels the Cooperative Fire Protection Agreement, as amended, entered | | 825 | | into on January 1, 1992, between the Forest Service, the Bureau, the Park Service, and the State. | | 826 | | | | 827 | 65. | Duration of Agreement | BLM/NPS/FS/CDF (9/30/96) **ORIGINAL ORIGINAL** 24 | | ORI | GINAL ORIGINAL | |-----|-----|--| | 828 | | The term of this agreement shall commence on the last signatory date below, and shall continue through | | 829 | | December 31, 2001, unless sooner terminated upon 60 days prior written notice between the State, the | | 830 | | Bureau, the Park Service, and the Forest Service. | | 831 | | | | 832 | 66. | Amendments Procedure | | 833 | | | | 834 | | This agreement may only be amended by written mutual consent of the parties hereto. | | 835 | | | | 836 | 67. | Examination and Audit | | 837 | | | | 838 | | Federal Agencies and the State shall be subject to examination and audit for three years after final | | 839 | | payment under the terms of this agreement. Examination and audit shall be confined to those matters | | 840 | | connected with the performance of this agreement including, but not limited to, the cost of administration | | 841 | | | | 842 | 68. | Nondiscrimination | | 843 | | | | 844 | | The State and Federal Agencies shall comply with all Federal statutes relating to nondiscrimination. | | 845 | | These include, but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (42 U.S.C. 2000d | | 846 | | through 2000-6); (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. 1681-1683, | | 847 | | and 1685-1686), which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation | | 848 | | Act of 1973 (29 U.S.C. 794) which prohibits discrimination on the basis of disabilities and provides for | | 849 | | reasonable accommodation in hiring of persons with disabilities; (d) the Older American Act of 1965 as | | 850 | | amended (42 U.S.C. 3056 and 6101 et seq.); and (e) USDA 9 AR, Title VI Implementation Regulations. | **ORIGINAL ORIGINAL** 851 IN WITNESS WHEREOF, the parties hereto have executed this agreement. 852 853 STATE OF CALIFORNIA REGIONAL FORESTER 854 DEPARTMENT OF FORESTRY USDA FOREST SERVICE, REGION FOUR 855 AND FIRE PROTECTION 856 857 858 859 860 861 862 By: By: DIRECTOR REGIONAL FORESTER 863 Date: Date: 864 865 866 867 868 STATE DIRECTOR REGIONAL FORESTER USDI BUREAU OF LAND MANAGEMENT 869 USDA FOREST SERVICE, REGION FIVE 870 **CALIFORNIA** 871 872 873 874 875 876 877 By: By: STATE DIRECTOR REGIONAL FORESTER 878 Date: Date: 879 880 881 882 FIELD DIRECTOR REGIONAL FORESTER 883 USDI NATIONAL PARK SERVICE USDA FOREST SERVICE, REGION SIX 884 PACIFIC-WEST FIELD AREA 885 886 887 888 889 890 891 By: By: FIELD DIRECTOR Date: 892 893 894 REGIONAL FORESTER Date: | | ORIGINAL | ORIGINAL | |------------|--------------------------------|--------------------------------| | 895 | | | | 896 | STATE DIRECTOR | STATE OF CALIFORNIA | | 897 | USDI BUREAU OF LAND MANAGEMENT | DEPARTMENT OF GENERAL SERVICES | | 898 | NEVADA | | | 899 | | | | 900 | | | | 901 | | | | 902 | | | | 903
904 | By: | | | 904
905 | STATE DIRECTOR | | | | D | | | 906 | Date: | | | 907 | | | | 908 | | | ### **ORIGINAL ORIGINAL** 909 COOPERATIVE FIRE PROTECTION AGREEMENT 910 911 EXHIBIT A 912 913 **GLOSSARY** 914 915 ADMINISTRATIVE CHARGE: That pre-established percentage charge that will be applied by the billing agency. 916 917 AGENCY ADMINISTRATOR: See Line Officer. 918 919 AGENCY AIRCRAFT: Any firefighting fixed or rotary-winged aircraft owned or contracted exclusively to the 920 State or Federal Agencies. 921 922 AGENCY REPRESENTATIVE: A supporting agency employee with full authority to make decisions on all 923 matters affecting that agency's participation at the incident. 924 925 APPROPRIATE SUPPRESSION ACTION: Fire suppression action consistent with protecting agency fire 926 suppression policy, except where modified by local Operating Plans or EFSA. 927 928 ASSISTANCE BY HIRE: Fire suppression resources and associated support resources needed to fill the incident 929 order that are to be paid for by the protecting agency. 930 931 AVAILABLE: Following the Incident Command System protocols, the status of a fire fighting resource that 932 indicates its availability for assignment on an incident. 933 934 BOUNDARY FIRE: A fire burning on or directly adjacent to the Direct Protection Boundary between the State 935 and the Federal Agencies. 936 937 CALL-WHEN-NEEDED (CWN): Generally refers to aircraft certified by the State or Federal Agencies for 938 intermittent use. 939 940 CLOSEST FORCES CONCEPT: The philosophy of committing the closest available appropriate resources, 941 regardless of ownership, as described in the Operating Plan, to a wildfire for initial attack or for critical need. 942 943 CONTRACTING AGENCY: The agency which holds a contract for specific services or commodities with a 944 vendor. 945 A-1 ORIGINAL 1 ORIGINAL | 946 | ORIGINAL COST APPORTIONMENT: A Cost Share methodology as described in the State's 3800 Handbook and the | |------------|---| | 947 | NWCG Interagency Incident Business Management Handbook. | | 948 | | | 949 | COST SHARE AGREEMENT: An interagency agreement describing the conditions and/or percentage of State, | | 950 | Federal and possibly Local Agency financial liability for costs incurred as a result of jointly approved operations | | 951 | pursuant to the terms of this agreement. This includes suppression costs for incidents that have a mutual impact | | 952 | on the participating agencies. | | 953 | | | 954 | DETECTION: The act or system of discovering and locating a fire. | | 955 | | | 956 | DIRECT PROTECTION AREA (DPA): That area which, by law or pursuant to the terms of this agreement, is | | 957 | provided wildland fire protection by the State or by the Federal Agencies. DPAs may include a mixture of state | | 958 | and federal responsibility areas. | | 959 | | | 960 | DIRECT PROTECTION AREA MAPS: Official maps which identify areas of direct wildland fire protection for | | 961 | each agency. | | 962 | | | 963 | EQUIVALENT: Equivalent fire protection is that which may be reasonably compared, using mutually agreed to | | 964 | measures such as staffing, organization, performance and available resources. | | 965 | | | 966 | FEDERAL LANDS: Those lands, owned or controlled by the Federal Government, for which the Federal | | 967 | Agencies have administrative responsibility. | | 968 | | | 969 | FIELD REVIEW: A review of fire protection designed to verify that the boundaries and suppression forces of any | | 970 | signatory agency conform to the intent of this Cooperative Fire Protection Agreement. | | 971
972 | EIREFIGHTING EUND ADDRODRIATION. Endarel Agency amergancy fund, which is available for fire | | 972 | FIREFIGHTING FUND APPROPRIATION: Federal Agency emergency
fund, which is available for fire suppression on fires burning or threatening Federal Lands, and for emergency repair of damage to Federal Land | | 974 | watersheds caused by suppression activity. | | 975 | watersheds caused by suppression activity. | | 976 | FIRE HELICOPTER: A rotary wing aircraft provided by the State or a Federal Agency for planned availability | | 977 | and initial attack fire response. | | 978 | | | 979 | FIRE PREVENTION: Activities directed at reducing the number of fires that start, including public education, | | 200 | law enforcement, dissemination of information and the reduction of hexards through engineering methods | BLM/NPS/FS/CDF (9/30/96) ORIGINAL 2 ORIGINAL A-2 | 981 | ORIGINAL FIRE SAFE PLANNING: Those activities relating to the implementation and enforcement of Public Resources | |------|---| | 982 | Code Section 4290. | | 983 | | | 984 | HANDCREW: A wildland fire suppression crew consisting of approximately 15 to 20 persons. | | 985 | | | 986 | HELITACK: A fire fighting module consisting of a "fire helicopter", helitender, and fire fighting crew. The | | 987 | number of personnel in the crew may vary. | | 988 | | | 989 | INCIDENT: An occurrence or event, either human-caused or natural phenomena, that requires action by | | 990 | emergency service personnel to prevent or minimize loss of life or damage to property and/or natural resources. | | 991 | | | 992 | INITIAL ATTACK: Resources initially committed to an incident. | | 993 | | | 994 | INITIAL ATTACK FIRE: A fire that is generally contained by the first dispatched fire suppression resources | | 995 | without significant augmentation or reinforcement. | | 996 | | | 997 | LEVEL OF FIRE PROTECTION: Identifies the degree of protection to be provided with recognition that lands of | | 998 | equal hazard, risk, and value under similar conditions shall receive a comparable level of protection. | | 999 | | | 1000 | LINE OFFICER: The individual assigned administrative responsibilities for an established organizational unit. | | 1001 | Sometimes referred to as an Agency Administrator. | | 1002 | | | 1003 | LOCAL RESPONSIBILITY AREA (LRA): Those areas of California that are the wildland fire protection | | 1004 | responsibility of neither the State nor the Federal Agencies. | | 1005 | | | 1006 | MOST APPROPRIATE RESOURCE(S): The selection of suitable resources used by the agency managing an | | 1007 | extended attack or major wildfire in its Direct Protection Area. | | 1008 | | | 1009 | MOVE-UP AND COVER: Identifies a relocation of fire suppression resources from their established location to a | | 1010 | temporary location to provide fire protection coverage for an initial attack response area. | | 1011 | | | 1012 | MUTUAL AID: Automatic initial attack response by suppression resources (excluding aircraft and pilot(s)) as | | 1013 | specified in the Operating Plan for specific pre-planned initial attack response areas and provided at no cost to the | BLM/NPS/FS/CDF (9/30/96) ORIGINAL 3 ORIGINAL protecting agency for the first 24 hours from the time of initial report. Mutual Aid is limited to those Initial Attack A-3 | | ORIGINAL ORIGINAL | |------|--| | 1015 | resources or move-up and cover assignments that have been determined to be appropriate in the annual Operating | | 1016 | Plans. Aircraft (fixed and rotary-winged, including pilot(s)) shall always be Assistance by Hire. | | 1017 | | | 1018 | OFFICIAL MAP(S): Map(s) printed off of the Teale Data Center data base. | | 1019 | | | 1020 | OPERATING PLAN: A plan developed at the Forest Supervisor, Park Superintendent, or Bureau Line Officer and | | 1021 | State Ranger Unit Chief levels for implementing the Cooperative Fire Protection Agreement in their respective | | 1022 | areas of responsibility. | | 1023 | | | 1024 | PRESCRIBED FIRE: The planned use of fire on wildlands to accomplish specific objectives including reducing | | 1025 | fire hazard, providing flood protection, enhancing wildlife and fisheries, or improving water yields and/or air | | 1026 | quality. | | 1027 | | | 1028 | PRE-SUPPRESSION: Activities in advance of fire occurrence to insure effective suppression action, includes | | 1029 | training, planning, procuring and maintaining equipment, development of fire defense improvements and | | 1030 | maintaining cooperative arrangements with other agencies. | | 1031 | | | 1032 | PROTECTING AGENCY: The agency responsible for providing direct wildland fire protection to a given area | | 1033 | pursuant to this agreement. | | 1034 | | | 1035 | PROTECTION UNIT: Forest Service Protection Units shall mean National Forests, Bureau Protection Units shall | | 1036 | mean Bureau of Land Management Field Offices, Park Service Protection Units shall mean National Parks, | | 1037 | National Monuments, National Seashores and National Recreation Areas and State Protection Units shall mean | | 1038 | Ranger Units. | | 1039 | | | 1040 | REPAIR OF SUPPRESSION ACTIVITY DAMAGE: Those activities undertaken by fire suppression forces | | 1041 | during or immediately after the control of a wildfire to insure the prevention of erosion or to repair other damages | | 1042 | resulting from fire suppression activities. | | 1043 | | | 1044 | SPECIAL MANAGEMENT AREAS: Specific areas with management objectives that require special | | 1045 | consideration and procedures, including areas that have been so designated legislatively or administratively | | 1046 | because of their unique resource values. | 1048 STATE RESPONSIBILITY AREA (SRA): Lands exclusive of cities and federal lands, regardless of ownership, 1049 classified by the State Board of Forestry as areas in which the primary financial responsibility for preventing and 1047 BLM/NPS/FS/CDF (9/30/96) **ORIGINAL ORIGINAL** 4 | | ORIGINAL ORIGINAL | | |--------------|--|-----| | 1050 | suppressing fires is that of the State. These are lands covered wholly or in part by timber, brush, undergrowth or | | | 1051 | grass, whether of commercial value or not, which protect the soil from erosion, retard runoff of water or accelerate | .te | | 1052 | percolation and lands used principally for range or forage purposes. | | | 1053 | | | | 1054 | SUPPORTING AGENCY: An agency directly contributing suppression, rescue, support or service resources to the | the | | 1055 | agency possessing direct fire protection responsibility for the area upon which an incident is located. | | | 1056 | | | | 1057 | SUPPRESSION: All the work of confining and extinguishing a fire beginning with its discovery. | | | 1058 | | | | 1059 | UNCOMMITTED: Not assigned to an incident on an Order Number and Request Number. | | | 1060 | | | | 1061 | UNIFIED COMMAND: The organizational structure implemented on multi-jurisdictional incidents. The Agen | су | | 1062 | Incident Commanders will jointly determine incident objectives. | | | 1063 | | | | 1064 | WILDFIRE: An unwanted fire burning uncontrolled on wildland. | | | 1065 | | | | 1066 | WILDLAND: Lands covered wholly or in part by timber, brush, grass, grain, or other flammable vegetation | | | 1067 | | | | 1068 | WILDLAND FIRE PROTECTION: Those activities commonly referred to as detection, prevention, pre- | | | 1069 | suppression, suppression, and repair of suppression activity damage that cumulatively contribute to the | | | 1070 | management, control or elimination of wildfires. | | | 1071
1072 | | | A-5 #### 1073 COOPERATIVE FIRE PROTECTION AGREEMENT 1074 1075 EXHIBIT B 1076 OPERATING PLAN OUTLINE 1077 1078 1079 The Operating Plan will be a local working document that is developed between the various Bureau Field Office(s), 1080 National Forest(s), National Park(s) and the appropriate State Ranger Unit(s), and shall be an attachment to the 1081 Cooperative Fire Protection Agreement. It shall be forwarded to the Director and the State Director, Field 1082 Director, or Regional Forester by May 15, following approval by the designated State representative and the 1083 Bureau Line Officer, Park Superintendent, or Forest Supervisor. 1084 1085 The plan should contain the following information and should follow the same format as this outline. 1086 1087 1. Identification of the administrative units involved. 1088 1089 Authority for plan - cite Cooperative Fire Protection Agreement between State and Federal Agencies 2. 1090 1091 3. Delineation and description of fire protection elements: 1092 1093 a) **DPA Boundary** 1094 1095 b) Pre-planned Initial Attack Response Areas by Dispatch Levels and Resources 1096 1097 c) Mutual Aid Move-up and Cover Facilities 1098 1099 d) Non-wildfire Emergencies 1100 1101 e) Repair of Suppression Activity Damage 1102 1103 4. Special management considerations: 1104 1105 Wilderness Areas a) 1106 1107 Wild and Scenic Rivers b) 1108 1109 Research Natural Areas c) 1110 1111 d) Cultural and Archeological Sites 1112 1113 e) Roadless Areas 1114 1115 f) Communities/Structures 1116 1117 g) Threatened and Endangered Species 1118 1119 h) State Parks with SRA located within Federal Agency DPA 1120 **ORIGINAL** **ORIGINAL** | | OR | IGINA | AL ORIGINAL | |--------------|----|--------|---| | 1121 | 0 | i) | Other areas identified in land management planning documents or otherwise requiring special | | 1122 | | | procedures | | | | | procedures | | 1123 | | | | | 1124 | 5. | Fire P | Protection Organization including prevention, detection, ground and air attack units, supervisory | | 1125 | | person | nnel, drawdown levels and other cooperating agencies: | | 1126 | | | | | 1127 | |
a) | Resources | | 1128 | | | | | 1129 | | b) | Location | | 1130
1131 | | c) | Anticipated Activation Period | | 1132 | | C) | Anticipated Activation Feriod | | 1133 | | d) | Staffing Level | | 1134 | | , | | | 1135 | | e) | Narrative of Organizational Changes from previous year, whether temporary or permanent | | 1136 | _ | 3.5 | | | 1137 | 6. | Map(s | s) maintained to support the Operating Plan and attached on an as needed basis: | | 1138
1139 | | a) | DPA Boundary | | 1140 | | a) | Di A Boundary | | 1141 | | b) | Fire Protection facilities by agency and location (If local agency, so indicate) | | 1142 | | -/ | | | 1143 | | c) | Pre-planned Initial Attack Response Areas | | 1144 | | - | | | 1145 | | d) | Mutual Aid Move-up and Cover Facilities | | 1146
1147 | | e) | Special Management Consideration Areas | | 1148 | | C) | Special Management Consideration Areas | | 1149 | 7. | Opera | ational Procedures | | 1150 | | • | | | 1151 | | a) | Fire Notification | | 1152 | | | | | 1153 | | b) | Establishment of Initial Attack Dispatch Levels | | 1154
1155 | | 2) | Boundary fires including Unified Command and Cost Sharing | | 1156 | | c) | Boundary mes including onmed Command and Cost Sharing | | 1157 | | d) | Assistance by Hire and Resource Order Process | | 1158 | | / | | | 1159 | | e) | Aircraft | | 1160 | | | | | 1161 | | f) | "Handcrews" and Dozers | | 1162 | |) | Mana un and Causa | | 1163
1164 | | g) | Move-up and Cover | | 1165 | | h) | Escaped Fire Situation Analysis | | 1166 | | / | 250upou 1 no Saumion 1 maryon | | 1167 | | i) | Post-incident Action Analysis | | 1168 | | | | | 1169 | | j) | Interagency Sharing of Communications Systems and Frequencies | | 1170 | | | B-2 | | | | | $\mathbf{D}^{-}\mathcal{L}$ | ORIGINAL 2 ORIGINAL BLM/NPS/FS/CDF (9/30/96) | | OR | IGINA | \mathbf{L} | ORIGINAL | |--------------|----|--------------|--------------|---| | 1171 | | k) | | gency Procurement, Loaning, Sharing, or Exchanging of facilities, equipment, and suppor | | 1172 | | | service | es | | 1173 | | | | | | 1174 | | 1) | Joint I | Mobilization Centers or other incident support facilities | | 1175 | | | | | | 1176 | 8. | Fire P | revention | 1 | | 1177 | | | | | | 1178 | | a) | Gener | ral Cooperative Activities | | 1179 | | 1. | T C | | | 1180 | | b) | Inforn | nation and Education | | 1181 | | | :) | Ded Elea On austions | | 1182
1183 | | | i) | Red Flag Operations | | 1184 | | | ii) | Joint Press Releases | | 1185 | | | 11) | Joint Pless Releases | | 1186 | | | iii) | Smokey Bear Program | | 1187 | | | 111) | Shokey Dear Frogram | | 1188 | | | iv) | Local Educational Programs | | 1189 | | | / | | | 1190 | | | v) | Fire Prevention Signs | | 1191 | | | , | | | 1192 | | c) | Engin | eering | | 1193 | | | | | | 1194 | | | i) | Fire Safe Planning | | 1195 | | | | | | 1196 | | | ii) | Railroads and Utilities | | 1197 | | | | | | 1198 | | d) | Enforc | cement | | 1199 | | | • ` | | | 1200 | | | i) | Burning and Campfire Permits | | 1201
1202 | | | ii) | Restrictions and Closures | | 1203 | | | 11) | Restrictions and Closures | | 1203 | | | iii) | Fire Investigations | | 1205 | | | 111) | The investigations | | 1206 | 9. | Gener | al Proced | dures. How to handle: | | 1207 | | | | | | 1208 | | | i) | Field Reviews | | 1209 | | | , | | | 1210 | | | ii) | Updating of Plans | | 1211 | | | | | | 1212 | | | iii) | Public Information Distribution | | 1213 | | | | | | 1214 | | | iv) | Changes During Year (due to budget cuts, etc.) | | 1215 | | | | | | 1216 | | | | | B-3 | | ORIGINA | AL ORIGINAL | |--------------|------------------|---| | 1217
1218 | | COOPERATIVE FIRE PROTECTION AGREEMENT | | 1219 | | EXHIBIT C | | 1220
1221 | | INTERAGENCY AIRCRAFT UTILIZATION GUIDELINES | | 1222
1223 | INTRODUCT | | | 1224
1225 | Aircraft are lin | nited resources that can have a critical effect on the success of wildfire suppression efforts, therefore | | 1226 | | Federal Agencies strive to achieve a high level of interagency cooperation in the utilization of | | 1227 | aircraft. | 6 | | 1228 | | | | 1229 | The shared acc | quisition, deployment and utilization of aviation facilities and resources to achieve fire suppression | | 1230 | objectives is ir | the best interest of both state and federal taxpayers. | | 1231 | | | | 1232 | Therefore, it is | incumbent upon the employees of all agencies to work cooperatively to achieve efficient utilization | | 1233 | of aviation res | ources. | | 1234 | | | | 1235 | DEPLOYMEN | NT AND UTILIZATION | | 1236 | | | | 1237 | "Agency aircra | aft" deployed for initial attack in California are strategically located. All firefighting aircraft will be | | 1238 | dispatched in a | accordance with the closest forces concept. | | 1239 | | | | 1240 | AIRT | 'ANKERS | | 1241 | | | | 1242 | A. | Initial Attack | | 1243 | | | | 1244 | | For initial attack on any fire, the responsible State or Federal Agency dispatch office may directly | | 1245 | | dispatch "uncommitted" airtankers located at the base closest to the fire, regardless of whether | | 1246 | | the aircraft are owned/operated by State or Federal Agency. Additional airtankers must be | | 1247 | | requested through dispatch channels. | | 1248 | | | | 1249 | В. | Diverts | | 1250 | | | | 1251 | | If the closest airtankers to a new fire are already committed to other fires, a divert would | | 1252 | | normally be made, except when the Incident Commander has declared a No Divert due to an | | 1253 | | immediate, critical threat to life and/or property. The using dispatch office must immediately | | 1254 | | notify the appropriate higher level dispatch office of any No Divert situation. While the specific C-3-1 | BLM/NPS/FS/CDF (9/30/96) ORIGINAL 1 ORIGINAL | | ORIGINA | AL ORIGINAL | | |------|------------------|--|----| | 1255 | | divert process used may vary by protection unit and circumstance, each dispatch office has | | | 1256 | | operational control of any aircraft in its jurisdictional airspace assigned to its agency's Order | | | 1257 | | Number. In order to meet new incident initial attack needs without undue delay, the responsible | le | | 1258 | | dispatch office should normally give the divert directly to the affected aircraft and to the airtan | ke | | 1259 | | base, then advise the incident. | | | 1260 | | | | | 1261 | | Diverts between protection units are to be requested through the appropriate Federal Agency | | | 1262 | | GACC or Region Command Center (RCC). | | | 1263 | | | | | 1264 | C. | Extended Attack/Major Incidents | | | 1265 | | | | | 1266 | | All airtankers assigned to an extended attack or major incident will be released each night, | | | 1267 | | regardless of their actual overnight location, and reordered with a new Request Number for the | • | | 1268 | | next day. | | | 1269 | | | | | 1270 | | When arranging the assignment of airtankers to a major incident, the coordinating dispatchers | | | 1271 | | should cooperatively maintain adequate initial attack coverage while meeting the operational | | | 1272 | | needs of the incidents. Assignment of airtankers shall be based on operational need and | | | 1273 | | efficiency, not ownership. | | | 1274 | | | | | 1275 | When several a | airtankers are operating out of one base, individual aircraft should be rotated to assure adequate cre | ev | | 1276 | rest and operati | cional equity. The total number of airtankers assigned shall not be augmented by rotation; every | | | 1277 | airtanker broug | ght into the rotation must have a Request Number and replace one of the aircraft that was already | | | 1278 | flying. | | | | 1279 | | | | | 1280 | AIR A | ATTACK AIRCRAFT | | | 1281 | | | | | 1282 | Air At | ttack aircraft are shared resources, and are used interchangeably on the fires of all cooperating | | | 1283 | agenci | ies. | | | 1284 | | | | | 1285 | A. | Initial Attack | | | 1286 | | | | | 1287 | | The Air Attack aircraft closest to the fire will be directly dispatched by the responsible dispatch | a | | 1288 | | office. | | | 1289 | | | | | | | | | C-3-2 BLM/NPS/FS/CDF (9/30/96) | | ORIGINA | L ORIGINAL | |------|---------|--| | 1290 | | If the closest Air Attack aircraft is not available, the ordering unit should place the request | | 1291 | | through dispatch channels. | | 1292 | | | | 1293 | B. | Diverts | | 1294 | | | | 1295 | | One of the major roles of the Air Tactical Group Supervisor (ATGS) is to ensure airspace safety | | 1296 | | over an emergency incident. An Air Attack aircraft may be diverted to a new fire only when it is | | 1297 | | the closest resource and the diversion will not adversely affect the safe separation and | | 1298 | | coordination of aircraft remaining on the fire. The Air Attack aircraft should be used on the | | 1299 | | incident with the greatest immediate need for airspace safety coordination. An additional Air | | 1300 | | Attack aircraft should be ordered for the other incident. | | 1301 | | | | 1302 | C. | Extended Attack/Major Incidents | | 1303 | | | | 1304 | | For long-term air operations, more than one Air Attack aircraft and ATGS should be assigned in | | 1305 | | rotation to assure adequate crew rest and continuous coverage. | | 1306 | | | | 1307 | | For large or complex operations, a second Air Attack aircraft or a Lead Plane should be utilized | | 1308 | | as the Airtanker Coordinator, to maintain an appropriate span of control and efficient interface | | 1309 | | with incident command for the ATGS. | | 1310 | | | | 1311 | D. | Supplemental Detection | | 1312 | | •• | | 1313 | | Air Attack aircraft may be
used as necessary for supplemental detection following lightning | | 1314 | | storms or for other purposes. Adjacent units should coordinate through appropriate dispatch | | 1315 | | channels as necessary. Sometimes it may be more efficient to use administrative aircraft or | | 1316 | | "Call-When-Needed" (CWN) aircraft for supplemental detection, keeping the Air Attack aircraft | | 1317 | | available for fire response. | | 1318 | | • | | 1319 | LEAD | PLANES_ | | 1320 | | | | 1321 | Lead p | lanes can be dispatched in support of any cooperating agency's fires and in support of Forest | | 1322 | - | contract airtankers in accordance with Forest Service policy. | | 1323 | | • • | | 1324 | Lead P | lanes will be ordered through dispatch channels. | | | | C-3-3 | BLM/NPS/FS/CDF (9/30/96) ORIGINAL 3 ORIGINAL | | ORIGINA | L ORIGINAL | |------|--------------|--| | 1325 | | | | 1326 | HELIC | <u>'OPTERS</u> | | 1327 | | | | 1328 | A. | Initial Attack | | 1329 | | | | 1330 | | For initial attack or immediate need on any fire, the first helicopter ordered should be the fire | | 1331 | | helicopter closest to the fire. Orders should be placed through dispatch channels with the agency | | 1332 | | administering the "helitack" base. | | 1333 | | | | 1334 | B. | Extended Attack/Major Incidents | | 1335 | | | | 1336 | | Requests for fire helicopters after initial attack should be placed through normal dispatch | | 1337 | | channels. | | 1338 | | | | 1339 | | Because the agency fire helitack units are so valuable on initial attack, it is desirable to replace | | 1340 | | them with CWN helicopters when such aircraft are available and can meet the mission needs of | | 1341 | | extended attack or major incidents. If an initial attack fire helicopter is not being used for | | 1342 | | tactical firefighting purposes, it should be replaced with a CWN helicopter whenever possible. | | 1343 | | | | 1344 | C. | Call-When-Needed (CWN) Helicopters | | 1345 | | | | 1346 | | CWN helicopters will not normally be dispatched as an initial attack resource. | | 1347 | | | | 1348 | | CWN helicopters may be sent to the same fire as an additional resource, or to return a fire | | 1349 | | helitack unit to initial attack status. | | 1350 | | | | 1351 | D. | Non-Fire Use | | 1352 | | | | 1353 | | Agency fire helicopters may be ordered on a reimbursable basis for emergency non-fire missions | | 1354 | | (e.g., search and rescue or medivac) using dispatch channels and incident ordering procedures. | | 1355 | | Agency fire helicopters may be used on interagency prescribed fires in accordance with the | | 1356 | | Cooperative Agreement for the Use of Prescribed Fire. | | 1357 | | | | 1358 | MILITARY AIF | <u>RCRAFT</u> | | 1359 | | | | | | C-3-4 | BLM/NPS/FS/CDF (9/30/96) ORIGINAL 4 ORIGINAL | | ODIO | GINAL ORIGINAL | | |------|---|--|--| | 1360 | ORIGINAL Normally military aircraft may be used only after available agency and commercial aircraft are committed. | | | | 1361 | | | | | 1362 | DISPA | TCHING PROCEDURES | | | 1363 | | | | | 1364 | A. | No aircraft shall be dispatched without an Order Number and Request Number from the responsible | | | 1365 | | agency dispatch office. | | | 1366 | | | | | 1367 | B. | Authorized State or Federal Agency protection unit dispatch offices may place orders for aircraft on behalf | | | 1368 | | of other agencies for emergency incidents in that unit's DPA. | | | 1369 | | | | | 1370 | <u>AIRCR</u> | AFT ACCIDENT INVESTIGATION | | | 1371 | | | | | 1372 | Pursuar | t to Public Law 103-411, the National Transportation Safety Board (NTSB) has been given the authority | | | 1373 | and resp | consibility to perform all aircraft accident investigations. If requested by the NTSB, the agency on whose | | | 1374 | order ni | umber the aircraft was assigned will take the lead in assisting with the investigation. As a result, the other | | | 1375 | involve | d agency(ies) will be in a supporting role. Refer to Section60, Accident Investigations. | | | 1376 | | | | The sharing of information between agencies on accident investigations and their findings and probable causes is a valuable tool for safety and must be encouraged. 1377 C-3-5 ## 1380 COOPERATIVE FIRE PROTECTION AGREEMENT 1381 1382 EXHIBIT D 1383 1384 UNIFIED ORDERING POINT 1385 1386 The purpose of the Unified Ordering Point (UOP) is to allow all of the agencies involved on the incident the 1387 opportunity to fill requests at the lowest level, including the use of local mutual aid assistance. 1388 1389 The Incident Commanders (ICs) must determine which agency's dispatch center will be identified as the UOP. 1390 The point of origin determines the order number. The order number is prefaced by the 3-letter identification of the 1391 agency assuming financial responsibility for the request. RCC and Federal Agency GACC requests for support of 1392 the incident will be relayed to the UOP for a complete record of the incident. A representative from all other 1393 involved agencies may be assigned to the UOP. If the UOP is placing procurement orders, it is strongly 1394 recommended that a representative with the necessary procurement authorities be present from all agencies to 1395 insure that procurements are within the scope of each agency's authorities. 1396 1397 Agency specific requests, such as a Buying Unit Team, CDF Finance Section Chief, Assistant Disbursing Officer 1398 (ADO), will go through the UOP. The UOP will relay the request to the agency involved in the incident that has 1399 the specific resource. 1400 1401 After the final request has been closed, the UOP will send a copy of the resource order forms, CDF Form FC-101 1402 or MACS Form 420, to the RCC/Federal Agency GACC Dispatch. 1403 1404 The following flowchart identifies the request channels of Unified Command Incident utilizing a UOP. 1405 Error! Not a valid link. 1406 1407 All requests and resource information must go from the incident to the UOP. 1408 1409 1. The 3-letter identified prefix with a request number indicates financial responsibility and also denotes to 1410 UOP to which agency the request will be relayed. UOP records the requests and routes them to the agency 1411 identified in the 3-letter identifier. If that agency is unable to fill the request, the request will be given 1412 back to the UOP. At this point, UOP has the opportunity to fill the request, except for agency specific 1413 requests, as outlined on the preceding page. 1414 1415 Steps 1 and 8, or 2, 2a, 3, 3a, and 8 should be used. 1416 D-3-1 **ORIGINAL** **ORIGINAL** BLM/NPS/FS/CDF (9/30/96) ORIGINAL 1 ORIGINAL | | ORI | GINAL ORIGINAL | |------|---------|--| | 1417 | 2. | If UOP cannot fill the request, then UOP will relay the request to RCC/Federal Agency GACC. At this | | 1418 | | point RCC/Federal Agency GACC will assume that all incident-involved agencies have been previously | | 1419 | | contacted. | | 1420 | | | | 1421 | Steps 1 | , 2, 3, 4, 7, and 8 should be used. | | 1422 | | | | 1423 | 3. | If RCC/Federal Agency GACC cannot fill the request, the request will be relayed to the next dispatch | | 1424 | | level. | | 1425 | | | | 1426 | Ste | eps 1, 2, 3, 4, 5, 6, 7, and 8 should be used. | 1427 BLM/NPS/FS/CDF (9/30/96) ORIGINAL 2 ORIGINAL D-3-2 ## **ORIGINAL ORIGINAL** 1428 COOPERATIVE FIRE PROTECTION AGREEMENT 1429 1430 EXHIBIT E 1431 1432 CHANGES TO DIRECT PROTECTION AREA (DPA 1433 1434 Changes to DPA boundaries can be divided into two groups referred to as automatic changes and proposed 1435 changes. 1436 1437 Automatic Changes may be the result of: 1438 A. Incorporations/annexations of SRA 1439 B. Land acquisitions by Federal Agencies 1440 C. Land exchanges 1441 D. Removal of lands from SRA by California Board of Forestry 1442 E. Classification of lands to SRA by California Board of Forestry 1443 Proposed Changes may result from: 1444 A. Change in protection system 1445 B. Acreage out of balance 1446 C. Need to move DPA boundary to line of convenience. 1447 1448 The processes for reporting and initiating the above changes are as follows: 1449 1450 PROCESS FOR AUTOMATIC CHANGES 1451 1452 1. Local protection unit documents change and forwards through agency channels. 1453 2. Local protection unit advises other agencies directly affected. 1454 Affected agencies forward through channels in accordance with agency policy. 1455 b. Automatic change may trigger a proposed change agreed to by the affected local 1456 protection units which would then go through the process for proposed changes. 1457 3. Local protection unit forwards to agency central collection point by October 1. 1458 a. Agency central collection point enters data into Teale Data Center database as required 1459 (this may be done by the unit submitting the change). 1460 4. Forward from agency central collection point to interagency committee for review/analysis of impacts as 1461 needed. 1462 Interagency committee forwards to agency directors with recommendations. (This is done in conjunction 5. 1463 with review/analysis of proposed changes). 1464 ORIGINAL 1 ORIGINAL BLM/NPS/FS/CDF (9/30/96) E-3-1 ## **ORIGINAL ORIGINAL** 1465 PROCESS FOR PROPOSED CHANGES 1466 1467 1. Local protection units agree upon and propose change. 1468 2. Proposed change is submitted through involved agencies' channels for agency review and approval. 1469 3. If agencies do not approve, proposal dies. If approved, proposal goes to agency central collection point by 1470 October 1. 1471 4. Forward from agency central collection point to interagency committee for
review/analysis of impacts. 1472 5. Interagency committee forwards to agency directors with recommendations. 1473 6. If agency directors do not approve, proposal dies. If approved, sign-off. Local protection units are 1474 advised. 1475 7. Implementation by February 1. 1476 8. Approved changes returned to agency central collection point for entry into Teale Data Center database. 1477 9. Agency central collection point prints master set of maps and distributes to each agency by April 1. 1477 9. Agency central collection point prints master set of maps and distributes to each agency by April 1.14781479 E-3-2 | 1480 | COOPERATIVE FIRE PROTECTION AGREEMENT | |--------------|---| | 1481
1482 | EXHIBIT F | | 1483 | L/MIDIT I | | 1484 | FIRE PREVENTION | | 1485
1486 | ENFORCEMENT OF FIRE LAWS | | 1487 | ENFORCEMENT OF TIRE LAWS | | 1488 | Authorized State personnel will enforce applicable State Forest and Fire Laws upon Federal lands in State DPAs. | | 1489 | Responsibility for fire prevention inspections on Federal lands within State DPAs, including timber | | 1490 | harvest and other land-use operations, must be identified in the Operating Plan. | | 1491 | | | 1492 | Pursuant to California Penal Code Section 830.8, those Federal Agency law enforcement officers and special | | 1493 | agents so empowered may enforce State Forest and Fire Laws (except the Forest Practice Rules for timber | | 1494 | harvesting) on all SRA lands in Federal Agency DPAs and on Federal lands in California. | | 1495 | | | 1496 | Other Federal Agency employees may be designated representatives of the Director for the performance of the | | 1497 | following fire prevention duties on SRA within Federal Agency DPAs: | | 1498 | | | 1499 | A. Issuance of campfire, dooryard, and other burning permits. Air pollution control permit issuance | | 1500 | responsibility should be identified in the Operating Plan. | | 1501 | | | 1502 | B. Making fire prevention inspections. Responsibility for fire prevention inspections on timber harvest | | 1503 | operations on SRA lands within Federal Agency DPAs must be identified in the Operating Plan. | | 1504 | | | 1505 | C. Requesting criminal prosecution of fire law violators through the District Attorney's Office. | | 1506 | | | 1507 | By April 15, the Federal Agencies will submit, to the appropriate State Ranger Unit Chief, the names of the | | 1508 | Federal Agency employees and volunteers who are trained to perform those duties specified in A, B, and C above | | 1509 | requesting that they be designated representatives of the Director. The State Ranger Unit Chief will advise the | | 1510 | Federal Agencies of approval of their recommendations by letter. Authorities will expire not later than May 31, | | 1511 | two years after issuance of the letter. | | 1512 | | | 1513 | The Federal Agencies will provide the State with fire prevention inspection activity data for SRA lands by each | | 1514 | February 1 for the preceding year for purposes of program workload analysis. Data will be collected using the | | 1515 | California Interagency Fire Prevention Inspection Form. Likewise, the State will provide similar data to the | | 1516 | Federal Agencies for State prevention inspection activity on Federal lands within State DPAs. The data will be | | 1517 | forwarded to the agencies' respective state headquarters via channels identified in the Operating Plan. F-3-1 | | | BLM/NPS/FS/CDF (4/4/97) | **ORIGINAL** **ORIGINAL** ORIGINAL 1 ORIGINAL | ORIGINAI | |----------| | | | 1518 | | |------|---| | 1519 | All Federal Agency personnel initiating criminal actions on behalf of the Director will submit information | | 1520 | necessary for the State Law Enforcement Report (LE-30). Likewise, the State will make annual reports of criminal | | 1521 | actions it initiates for violations on Federal lands within State DPAs. Enforcement data will be forwarded to the | | 1522 | agency's respective state headquarters via channels identified in the Operating Plan. | | 1523 | | | 1524 | DETERMINATION OF CAUSE AND PRESERVATION OF EVIDENCE | | 1525 | | | 1526 | As initial action is taken on a fire, the protecting agency is responsible to gather and preserve information and | | 1527 | evidence pertaining to the origin and cause of the fire. To the extent permitted by Federal and State law, the | | 1528 | protecting agency will provide investigation files relative to the fire to the other agency. Each agency will | | 1529 | promptly notify the other when there is potential for cost recovery on a fire occurring on lands under the | | 1530 | jurisdiction of the other agency. | | 1531 | | | 1532 | BURNING AND CAMPFIRE PERMITS | | 1533 | | | 1534 | In accordance with current instructions, permits for campfire (CDF form LE-63), dooryard premises burning (CDF | | 1535 | form LE-62), and other burning (CDF form LE-5) (except vegetation management program and brushland | | 1536 | conversion burning (CDF form LE-7) pursuant to California Public Resources Code sections 4462-4476 and 4491- | | 1537 | 4494) on State Responsibility lands in Federal Agency DPAs will be issued by the Federal Agency or local fire | | 1538 | protection district personnel authorized to do so by the Director. Local fire protection district personnel so | | 1539 | authorized will notify the affected Federal Agencies when dooryard premises burning permits are issued for areas | | 1540 | protected by these agencies. All other permits will be issued by authorized State personnel only. | | 1541 | | | 1542 | Permits for burning slash on SRA lands within Federal Agency DPAs covered by a Timber Harvesting Plan where | | 1543 | stocking requirements have not been met will be issued only with the approval of the State employee supervising | | 1544 | the plan. The State will advise the Federal Agencies of active Timber Harvest Plans in their DPAs. Channels for | | 1545 | information flow will be detailed in the Operating Plan. | | 1546 | | | 1547 | The Federal Agencies will consult the State when burning projects are being planned and conducted on Federal | | 1548 | Lands in State DPAs. The State will consult the Federal Agencies when burning projects are being planned and | | 1549 | conducted on private and SRA State Park lands in Federal DPAs. Provisions for joint planning for burning | | 1550 | projects shall be included in the Operating Plan. | | 1551 | | | 1552 | RESTRICTIONS AND CLOSURES | | | F-3-2 | BLM/NPS/FS/CDF (4/4/97) ORIGINAL 2 ORIGINAL | protection unit(s) will be consulted and a copy of the notice immediately provided. | |--| | protection unit(s) will be consulted and a copy of the notice infinediately provided. | | FIRE SAFE PLANNING | | The Federal Agencies will be actively involved in the Fire Safe planning process for SRA lands within their | | respective DPAs. Pursuant to California Public Resources Code Section 4290, the State Board of Forestry has | | directed that a single contact point be established within each county for the purpose of implementing Title 14, | | Division 1.5, Subchapter 2, Articles 1-5, California Code of Regulations. The State will be the primary interface | | with local government and will, in most cases, be that contact. In some cases, a Federal Agency may agree to be | | designated the contact point if the State's presence is limited or efficiencies can be gained. Such designation will | | be determined by the State in consultation with the involved Federal Agency and be documented in the appropriate | | Operating Plan. Whenever appropriate, the State and the Federal Agencies will work in concert within any county | | to take advantage of area knowledge and to provide agency specific input. | | to take advantage of area knowledge and to provide agency specific input. | **ORIGINAL** **ORIGINAL** F-3-3 1584 F-3-4 BLM/NPS/FS/CDF (4/4/97) ORIGINAL 4 ORIGINAL